Background ## **Computational Methods for Fluid Flow** Need to efficiently compute steady flow states to enable - Implicit time stepping strategies - Improved stability analysis - Classification of flow bifurcations ## Fluid Models ### **Incompressible Navier Stokes** $$rac{\partial \vec{u}}{\partial t} - u abla^2 \vec{u} + (\vec{u} \cdot abla) \vec{u} + abla p = f ext{ in } \Omega,$$ $abla \cdot \vec{u} = 0 ext{ in } \Omega.$ #### **Advection-Diffusion** $$-\nabla^2 u + (\vec{w} \cdot \nabla)u = g$$ Viscous and Inertial forces occur on disparate scales lead to sharp flow features which: - ► require fine numerical grid resolution - cause poorly conditioned non-symmetric system. # **Spatial Discretization** ### **Spectral Element Method** On each element, the solution is expressed via a nodal basis $$u_e^N(x,y) = \sum_{i=1}^{N+1} \sum_{j=1}^{N+1} u_{ij} \pi_i(x) \pi_j(y).$$ (1) Figure: Simulation domain Ω (left) is divided into elements (middle). In each element grid points based on Gauss-Legendre-Lobatto nodes are chosen (right). ### **Spectral Basis Functions** Figure: 4th Order 2D Lagrangian nodal basis functions $\pi_i \otimes \pi_j$ based on the Gauss-Labotto-Legendre points. # Fluid Simulation Layout Time step (BE) $x^{n+1} = x^n + \Delta t F(t^{n+1}, x^{n+1})$ Nonlinear Solver (Newton) $x_{k+1} = x_k + \Delta x_k$ Linear Solver (GMRES) $A\Delta x_k = b$ Preconditioner (DD) $AP^{-1}P\Delta x_k = b$ # **Domain Decomposition System** $$\begin{bmatrix} \bar{P}_{II}^{1} & 0 & \dots & 0 & \bar{P}_{I\Gamma}^{1} \\ 0 & \bar{P}_{II}^{2} & 0 & \dots & \bar{P}_{I\Gamma}^{2} \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & 0 & \dots & \bar{P}_{II}^{E} & \bar{P}_{I\Gamma}^{E} \\ 0 & 0 & \dots & 0 & \bar{P}_{S} \end{bmatrix} \begin{pmatrix} u_{I1} \\ u_{I2} \\ \vdots \\ u_{IE} \\ u_{\Gamma} \end{pmatrix} = \begin{pmatrix} \hat{b}_{I1} \\ \hat{b}_{I2} \\ \vdots \\ \hat{b}_{IE} \\ g_{\Gamma} \end{pmatrix}$$ $\bar{P}_S = \sum_{e=1}^{E} (\bar{P}_{\Gamma\Gamma}^e - \bar{P}_{\Gamma}^e \bar{P}_{II}^{e-1} \bar{P}_{I\Gamma}^e)$ represents the Schur complement of the system. The interface u_{Γ} is obtained via an iterative solve. ### **Constant Wind Approximation** When the "wind" \vec{w} is constant on each element, then element interiors can be obtained via Fast Diagonalization and $P^{-1} = A^{-1}$. Otherwise using a constant wind approximation on each element $P^{-1} \approx A^{-1}$. Figure: Illustration of a constant wind approximation $$\bar{P}^{e^{-1}} = \tilde{M}(V_y \otimes V_X)(\Lambda_y \otimes I + I \otimes \Lambda_X)^{-1}(V_y^{-1} \otimes V_X^{-1})\tilde{M}$$ #### **Test Case: Constant Wind, Pc=400** Figure: Steady flow with constant wind exhibiting boundary layer at y = 1 using SEM N=16 & E=4x4. ## **Interface Solver Convergence** Table: Iteration count (E=4 × 4) Iterations Iterations N - R-R 240 108 103 | Table: Iteration count (N=4) | | | | | |------------------------------|------------|------------|--|--| | | Iterations | Iterations | | | | E | _ | R-R | | | | 4 × 4 | 240 | 44 | | | | 8 × 8 | 175 | 42 | | | | 16 × 16 | 143 | 50 | | | Robin-Robin preconditioned interface solve (R-R) is invariant to the number of points in the discretization and convergences in significantly fewer steps than the non-preconditioned system (-). ### **Test Case: Recirculating Wind, Pc=400** $$\vec{w} = 200(y(1-x^2), -x(1-y^2))$$ Figure: Computed solution of steady flow with recirculating wind using SEM N=4 & E=12x12. Figure: Comparison of Outer iterations when inner iterations are varied. ### **Convergence Properties for Refined Meshes** Table: Iteration Count ($E=4 \times 4$) | neralion Count (E= | | | | | |--------------------|------------------|--|--|--| | | Number of | | | | | N | Outer Iterations | | | | | 5 | 52 | | | | | 7 | 56 | | | | | 9 | 55 | | | | | 11 | 53 | | | | | 13 | 51 | | | | Table: Iteration count (N=4) Number of E. Outer Iterations | | Number of | | |---------|------------------|--| | E | Outer Iterations | | | 10 × 10 | 37 | | | 11 × 11 | 38 | | | 12 × 12 | 38 | | | 13 × 13 | 38 | | # **Summary & Future Directions** #### **Summary** Improved simulation efficiency for steady Advection-Diffusion equation #### **Future Directions** - Improve wind approximation on each element - ► Coarse Grid Preconditioner to allow for more elements - Use Preconditioner in Navier-Stokes simulations - Apply to realistic fluid simulations #### References - ► P. A. Lott, "Fast Solvers for Models of Fluid Flow", Ph.D. Thesis University of Maryland College Park, 2008 - ► P. A. Lott and H. Elman, "Matrix-free preconditioner for the steady advection-diffusion equation with spectral element discretization", in preparation, 2008 - Matrix-free Block preconditioner for the Navier-Stokes equations", in preparation, 2008